

Lessons from SOHO-Ulysses Quadrature Observations

S. T. Suess¹ and G. Poletto²

- 1. National Space Science & Technology Center, NASA Marshall Space Flight Center, MS XD12, Huntsville, AL 35801 USA
- 2. Arcetri Astrophysical Observatory, Largo Fermi 5, 50125 Firenze, Italy

With (at various times, in alphabetical order): A. Bemporad, D. Biesecker, H. Elliott, R. Esser, G. Gloeckler, B. Goldstein, Y.-K. Ko, J. Kohl, J. Lin, D. J. McComas, M. Neugebauer, S. Parenti, J. Raymond, P. Riley, M. Romoli, N. Schwadron, G. Simnett, and T. Zurbuchen

- •Plasma is analyzed remotely at the Sun from SOHO. The same plasma is analyzed in situ at Ulysses.
- •This is only possible at quadrature and when the plasma comes from the sub-Ulysses point.
- •The advance with SOHO is the *spectroscopic data* and the advance with Ulysses is *ionization state and composition*, relative to the measurements made with P78-1 and Helios 1/2.
- •Here, I will show results from the three (3) indicated quadratures.

Example 1: Flow speeds in large vs small coronal holes (CHs), for two species.

- Small CHs lead to smaller speeds at Ulysses
- Small CHs have a shallower speed gradient than large CHs
- ©Oxygen ions still move faster than protons in small CHs, as they do in large CHs This study used Doppler dimming at two heights.

Example 2: A "slow streamer blowout" (Howard et al. 1985).

Ulysses was at 3.4 AU, 58° S off the East limb.

A "slow streamer blowout"

- The CME produced a classic ICME with multiple magnetic clouds, BDEs, and a composition / ionization state signature
- The ICME probably would have been **geoeffective** due to the strong southward turning of the IMF
- This slow eruption would not have produced a shock and would probably have been *invisible as a halo CME*

Ulysses was at 3.4 AU, 58° S off the East limb.

Example 3: A *reconnecting* current sheet (CS) at 1.7 Rsun, above post-flare loops following a CME, and the subsequent detection of the high ionization state Fe produced in the CR at Ulysses.

The UVCS viewing direction, across the CS

The "Lin-Forbes" model

The Fe emission temperature by UVCS, at 1.7 Rsun.

Results

>8x10⁶ K Fe seen in the corona

>4x10⁶ Fe seen at Ulysses

The lower temperatures at ~4.3 AU are attributed to fine spatio-temporal structure in the source

The observations support the Lin-Forbes model, except that no core cavity in Fe¹⁶⁺ is seen.

